Towards a Complete Electronic Database of PAHs and the Identification of Resolved DIBs Xiaofeng Tan Space Science Division, NASA Ames Research Center, Moffett Field, CA 94040, E-mail: x.tan@jhu.edu #### The Diffuse Interstellar Bands (DIBs) - Interstellar absorption bands first discovered by Heger in 1921. More than 300 diffuse bands in the visible and near infrared. - No carriers have ever been identified! - Providing crucial information on the chemical compositions of galaxies and interstellar medium, on the energy balance, chemical evolution of the universe and origin of life... # The PAH-DIB Hypothesis - PAHs (neutral or ionic) may be responsible for some of the DIBs. - Abundance of elements in the universe: H, He, O, C, N, Ne... - PAHs are remarkably photo stable. - PAHs have been identified in meteorites. - PAHs and the <u>infrared emission</u> <u>bands</u>. ## We Are Lottery Players - Scientists are lottery players who are hoping to hit the Jack Pot by chance. - Unfortunately, up to date only very limited PAHs have been studied either experimentally or theoretically: ~ 0.1% PAHs containing up to 10 fused benzene rings. - A big question to ask therefore is: "exactly how many PAHs are out there and what PAHs should we study?" ### Computer Enumeration of PAHs - The ideal carbon skeleton of a PAH is a "polyhex" that consists of h fused benzene rings. - By "ideal", we mean all benzene rings in the polyhex are identical regular hexagons. - How many polyhexes exist for a given number of *h* hexagons? Harary offered \$100 for the solution to this difficult problem in 1968. ## A Working Algorithm - Cell growth: polyhexes with h hexagons are generated from polyhexes with h-1 hexagons. - Each time a new polyhex is generated, we transform it using each of the 12 symmetry operations. - Each transformed polyhex is then converted into its SIR and compared to existing SIRs the most time consuming step. - A balanced search tree is used to store the SIRs. # The Honeycomb Grid - All polyhexes with h hexagons can be contained in a h × h block honeycomb grid. - Each hexagon, or "cell", is represented by one grid point located in its center of mass. A 4×4 honeycomb grid. # The Index Representation - A polyhex can be represented by the cell numbers of its constitution cells, denoted as C(i, j, ...), where i, j, ... are the cell numbers. - Index Representation: the cells of the T-shape are represented by their indices. - Standard Index Representation (SIR). $$C(1,5,2,6) = \begin{pmatrix} 1 & 2 & 1 & 2 \\ 1 & 1 & 2 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 2 & 2 \\ 1 & 2 & 1 & 2 \end{pmatrix}$$ # Cell Connectivity Each cell (grid point) is connected with six cells (grid points): ## Symmetry Operations - One translation. - Six rotations: E, C6, C-6, C3, C-3, C2. - Six reflections: The six mirrors of the honeycomb grid: $1 - \sigma_x$, $2 - \sigma''_y$, $3 - \sigma'_x$, $4 - \sigma_y$, $5 - \sigma''_x$, $6 - \sigma'_y$. #### Transformation Matrices $$M(E) = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \qquad M(C_6) = \begin{pmatrix} 0 & -1 \\ 1 & 1 \end{pmatrix}, \qquad M(C_{-6}) = \begin{pmatrix} 1 & 1 \\ -1 & 0 \end{pmatrix},$$ $$M(C_3) = \begin{pmatrix} -1 & -1 \\ 1 & 0 \end{pmatrix}, \quad M(C_{-3}) = \begin{pmatrix} 0 & 1 \\ -1 & -1 \end{pmatrix}, \quad M(C_2) = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix},$$ $$M(\sigma_x) = \begin{pmatrix} -1 & 0 \\ 1 & 1 \end{pmatrix}, \qquad M(\sigma_x') = \begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix}, \quad M(\sigma_x'') = \begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix},$$ $$M(\sigma_y) = \begin{pmatrix} 1 & 0 \\ -1 & -1 \end{pmatrix}, \quad M(\sigma_y'') = \begin{pmatrix} -1 & -1 \\ 0 & 1 \end{pmatrix}, \quad M(\sigma_y') = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}.$$ # Number of Polyhexes & Cost | h | # PHs | Time | h | # PHs | Time | |---|-------|------|----|--------|------| | | | (s) | | | (s) | | 1 | 1 | < 1 | 7 | 333 | 1 | | 2 | 1 | < 1 | 8 | 1448 | 6 | | 3 | 3 | < 1 | 9 | 6572 | 29 | | 4 | 7 | < 1 | 10 | 30490 | 167 | | 5 | 22 | < 1 | 11 | 143552 | 746 | | 6 | 82 | < 1 | 12 | 683101 | 6527 | # Polyhexes with h = 4 #### **Geometries & Electronic Transitions** - "Model geometry" H-C-C angles: 2π/3; C-C bond: 1.397 Å; C-H bond: 1.084 Å. - For geometry optimization, the Austin Model 1 (AM1) Hamiltonian is used. - For electronic excitation energies, the Zerner's Intermediate Neglect of Diatomic Differential Overlap (ZINDO) method is used. - The transition energies calculated at the model geometries are found to be better than those calculated at the geometries optimized at the AM1 level of theory. #### Calibration of the Database - The current database contains all PAHs up to h = 10 (~ 40,000 PAH molecules). - Sample space: 10 closed-shell neutral PAHs (18 rotational constants and 15 transition energies). - Rotational constants: maximum relative error is 0.76% and the standard deviation is 0.39%. - Electronic transitions energies: the mean is -1059 cm^{-1} (-0.13 eV); the largest deviation is -2757 cm^{-1} (-0.34 eV); standard deviation is -1322 cm^{-1} (0.16 eV). # Where the Database Was Built # **Electronic Properties of PAHs** - The rings are in the same plane in the electronic ground state (Cs). - Conjugated π (A") systems. - Dominated by the $\pi \to \pi^*$ and $\sigma \to \sigma^*$ transitions. - Close shell: electronic transitions are in the UV and move to longer wavelength as the size grows. - Open shell: electronic transitions are in the visible and near IR. Benzoperylene #### **Molecular Symmetry** - In general, PAHs are asymmetric tops. Ic is perpendicular to the molecular plane and Ia and Ib lie in the molecular plane. - Two independent rotational constants since Ic = Ia + Ib. - If there exists a C₃ axis, the molecule is a oblate. - Type-A and type-B band profiles. Principal Axes of Perylene #### Band Profiles - Planar PAHs Simulated vibronic band profiles using the rotational constants of the S₀ and S₁ electronic states of perylene [Tan & Salama, J.C.P. 122, 084318, (2005)]. The spectra are convoluted with a Lorentizan function with $\gamma = 0.05 \text{ cm}^{-1}$. Trot = 20 K. ## Deciphering The λ6614 DIB (a) Comparison of the λ6614 DIB (HD149757, Galazutdinov et al 2002) and simulated type-A profiles of planar PAHs, Trot = 54 K, A'' = 0.01 cm^{-1} , $y = 0.4 cm^{-1}$. In the three simulations, A' = A'' = A, B' = B'' = B.B/A ratios are shown on the figure. (b). Comparison of the λ6614 DIB and simulated (TDDFT) profiles of 7RT113 and 8RT702. #### Conclusions - It is possible to build a "complete" electronic database of PAHs. - Survey of all possible PAHs in this database is a very promising method to solve the PAH-DIB problem. - For the first time, two closed-shell PAH cations are found to meet all constraints put on the λ6614DIB (wavelength, intensity, band profile, and ionization potential). #### The Infrared Emission Bands Dotted: IR spectrum of the Orion Nebula. Solid: theoretical spectrum of eight PAH cations. Langhoff, J. Phys. Chem., 100, 2819 (1996). (a) & (c): Spectra of IRAS 22272+5435 & the Orion Nebula. (b) & (d) Spectra of mixed neutral and ionized PAHs. Allamandola et al, Ap.J. 511, L115 (1999).